California Environmental Protection Agency #### **Overview of Presentations** - Statewide Locomotive and Railyard Strategies - Statewide Railyard Agreement - Railyard Health Risk Assessments (HRAs) - Guidelines for Railyard HRAs: - Emission Inventories (guidelines) - Air Dispersion Modelling - Health Risk Assessments (guidelines) - Air District Participation - Summary and Next Steps ## Statewide Locomotive and Railyard Strategies - South Coast Locomotive Agreement (1998) - ARB Diesel Regulation Intrastate Locomotives (2004) - Statewide Railyard Agreement (2005) - ARB Cargo Handling Equipment Regulation (2005) - Element of California's Goods Movement Plan (2006) - National rulemaking for Tier 3 locomotives (2007) - Greater than 90% reduction in diesel PM and NOx by 2020 and localized risk reduction ### Statewide Railyard Agreement - Limit non-essential idling to 60 minutes. - Install anti-idling devices. - Use ultra-low sulfur diesel fuel. - Identify and repair smoking locomotives. - Reduce locomotive diesel PM by 20% in and around rail yards. # Statewide Railyard Agreement (cont'd) - 16 new railyard risk assessments by 2008. - Additional mitigation measures in the future. ## Railyard HRA Responsibilities - The Railroads (with their consultants) - 80% work within yards - Railyard emission Inventory - Railyard air dispersion modeling #### ARB - Review of emissions and modeling - Emissions/Modeling outside of the yards - Risk assessments - Draft HRA reports ## **Railyard Emission Sources** ### **Methodology of Emission Inventory** - Fleet/Equipment population - Operation activities - Operation hours - Vehicle mileage traveled - Daily activity hours - Emission factors - Fuel characteristics - Fuel usage #### **Locomotive Emissions** - Population of locomotives by classes or groups - Notch or power settings & idling - Emission factors - Hours of operation - Fuel consumption ## Cargo Handling and Off-Road Equipment Emissions Population of equipment Emission factors by size and model year Activity hours #### **On-Road Truck/Vehicle Emissions** - Number of trucks and vehicles - Emission factor per mileage traveled - Vehicle mileage - Idling emission and hours ## **Stationary Source Emissions** - Number of sources (point and area) - Emission factors - Fuel consumption ## **Spatial Distribution of Emissions** #### **Off-Site Emission Assessment** - Off-site emissions - Off-site modeling - Part of health risk assessment California Environmental Protection Agency #### Introduction - ➤ Rail Yard Health Risk Assessment (HRA) Guidelines - ➤ Identify the risks associated with toxic air contaminants (TACs), especially diesel particulate matter (DPM) #### Introduction - **➤ Air Dispersion Modeling** - Emission inventory inputs - Meteorological inputs - Computer model → TAC concentration distributions - > Health Risk Assessment - Concentration distributions → health impacts - 70-year-exposure for residents - 40-year-exposure for workers ## Flow Chart of Railyard HRA ## **Meteorological Inputs** ## **Air Dispersion Modeling** - > Recommended model: AERMOD - ➤ Other acceptable models: ISCST3, CALPUFF, etc., on a case by case basis. #### **Risk Assessment** - Consistent with OEHHA HRA Guidelines and ARB Roseville Railyard Study. - Estimate cancer risk, non-cancer chronic and acute health impacts. ### **Risk Assessment** #### **Similarities with SCAQMD Rule 3503** - > Railyard Emission Inventories - **▶** Railyard Health Risk Assessments #### **Differences between ARB/SCAQMD HRA Guidelines** | <u>Components</u> | ARB Railyard HRA Guidelines | SCAQMD Rule 3503 | | | | |---|---|---|--|--|--| | Applicable railroads | Only class I railroads (UP and BNSF) | Includes class I and two class III railroads | | | | | Completion of activity data sets | Annual operations and equipment activity data for the most current complete calendar year on an hourly basis | Extrapolation of a period of three months could be used to develop an annual emissions estimate | | | | | Actual activity data vs.
average operating mode
(AOM) | Actual activity data is preferred,
AOM is allowed only if no
actual activity data is available | AOM is allowed if operation is in a pattern that is predictable and repetitive | | | | | Di Minimis levels | ARB approval on case by case basis | OEHHA guideline: degree of accuracy | | | | | Air dispersion model selection | AERMOD, (ISCST3, CALPUFF on a case by case basis) | ISCST3 | | | | | Meteorological data | Surface + Upper air sounding data required by AERMOD | Surface data required by ISCST3 and suggested by SCAQMD | | | | | Receptor grids | 50X50m within 1 km, 500X500m outside, 250X250m in between | 100X100m or less | | | | | Demographic data | US census data in a GIS map | Not required | | | | | Exposure duration | 70 years for residents, 40 years for workers, in addition, 9 years particular for school children | 70 years for residents, 40 years for workers | | | | | Emissions from other sources surrounding railyard | Risk associated with significant offsite emissions will be estimated (including emission inventory, air dispersion modeling, and risk assessment) | Not considered | | | | ## Railyard Health Risk Assessment Schedules | Draft Health Risk Assessments to be Completed by
<u>December 31, 2006</u> | | Draft Health Risk Assessments to be Completed by <u>December 31, 2007</u> | | |--|---------|---|---------| | Railyard | Company | Railyard | Company | | Commerce/Eastern | BNSF | Barstow | BNSF | | Hobart | BNSF | San Bernardino | BNSF | | Richmond | BNSF | San Diego | BNSF | | Stockton | BNSF | Colton | UP | | Watson | BNSF | Dolores/ICTF | UP | | Commerce | UP | Industry | UP | | LATC | UP | | | | Mira Loma | UP | | | | Stockton | UP | | | | Oakland | UP | | | ## **Community Involvement** - Public workshops on Draft ARB Railyard Health Risk Assessment Guidelines: - Northern California: 8/28/2006 (Sacramento) - Southern California: 8/30/2006 (Commerce) - Community meetings to discuss draft findings at each designated railyard: - Early 2007 (first set of railyard HRAs) - Early 2008 (second set of railyard HRAs) - Additional discussions on mitigation measures for each designated railyard ## **ARB Railyard HRA Contacts** - Harold Holmes, Manager, Engineering Evaluation Section - (916) 324-8029; hholmes@arb.ca.gov - > Eugene Yang, Ph.D. - HRA Emission Inventories - (916) 327-1510; eyang@arb.ca.gov - Jing Yuan, Ph.D. - Air Dispersion Modeling and Health Risk Assessments - (916) 322-8875; jyuan@arb.ca.gov - > ARB Railyard HRA Website: - http://www.arb.ca.gov/railyard/hra/hra.htm